

Matematik

Mundtlig prøve 2

Mikael Scheby &

Mari-Ann Skovlund

Dagens indhold

- Oplæg og diskussioner
- Formalia
- Tekstopgivelser
- Prøveoplæg
- Prøveafvikling
- Vurdering

- <http://www.youtube.com/watch?v=PffxQOfE28Q&feature=related>

Mundtlig prøve – jubii!

- Et længe ønsket tiltag.
- Den største succes i dansk skolehistorie?
- Fokus igen på det mundtlige arbejde i udskoling.
- Det vil også styrke det skriftlige arbejde.
- Fordi det styrker elevernes læring.
- Vi kan prøve eleverne i alle mål:
 - Kompetencer
 - Arbejdsmåder
 - Fagligt samarbejde
- Udfordringer til den daglige undervisning:
 - Ud af bogen, ud af klassen oplevelser.
 - Kompetencebaseret, projektorienteret mundtligt og skriftligt arbejde.

Faglig læsning for matematiklærere

- Prøvevejledningen
- Vejledende prøveoplæg
- Prøvebekendtgørelsen (Bekendtgørelse nr. 756 af 2. juli 2012 om folkeskolens afsluttende prøver)
- Fælles Mål (Bekendtgørelse nr. 748 af 13. juli 2009 formål, trin- og slutmål for folkeskolens fag og emner og faghæftet)
- Karakterbekendtgørelsen (Bekendtgørelse nr. 262 af 20. marts 2007 om karakterskala og anden bedømmelse)
- De vejledende karakterbeskrivelser
- Vejledning om fravigelse af bestemmelserne ved folkeskolens afsluttende prøver
- Orientering om folkeskolens afsluttende prøver 2012/2013
- PEU

Bekendtgørelsen

- § 9. Opgaverne til prøver med mundtlig besvarelse fordeles ved **lodtrækning** blandt eleverne, medmindre andet fremgår af reglerne om de enkelte prøver, jf. nærmere herom bilag 1 og 2. Hver elev skal kunne vælge mellem mindst **fire muligheder**. Ved lodtrækningen skal eksaminator samt censor eller skolens leder være til stede.
- Stk. 2. Prøveafleggelse med mundtlig og praktisk besvarelse er **offentlig** tilgængelig, jf. dog stk. 3 og 4.
- Stk. 3. Skolens leder kan **fravige** bestemmelsen i stk. 2, hvor der foreligger særlige omstændigheder, eller hvor hensynet til eleven taler for det. Endvidere kan skolen begrænse adgangen til prøvelokalerne af pladsmæssige grunde.
- Stk. 5. Under voteringen ved mundtlige og praktiske prøver må kun censor og eksaminator(er) være til stede.
- § 12. Stk. 2. En mundtlig prøve baseret på forlæg udarbejdet i undervisningen er begyndt, når eleven møder op til eksaminationen.

Bloom

Højere ordens tænkning

Vidensform

Lavere ordens tænkning

Gruppeprøve

- Prøven er en gruppeprøve, hvilket bl.a. har sin baggrund i tre af trinmålene efter 9. klasse i matematiske arbejds måder:
 - arbejde individuelt og sammen med andre om praktiske og teoretiske problemstillinger, bl.a. i projektorienterede forløb
 - arbejde individuelt og sammen med andre om problemløsning i mundtligt og skriftligt arbejde
 - give respons til andre i arbejdet med matematik, bl.a. ved at spørge aktivt.

Fælles Mål 2009

- *10.1. Til den mundtlige prøve opgives et **alsidigt** sammensat stof inden for fagets fire centrale kundskabs- og færdighedsområder. Desuden opgives eventuelle **temaer** og projekter, som klassen har arbejdet med. Endvidere oplyses om de **it-værktøjer**, der er benyttet i undervisningen.*
- **Undervisningsforløb**, hvor der har været fokus på en matematisk kompetence fx problemløsnings-, modellerings- eller ræsonnementskompetencen.
- **Projekter** med rapportskrivning, præsentationer, film eller anden form for fremlæggelse.
- Kender eleverne **kompetencerne** som begreber, eller kan de alene udøve dem?
- **Arbejds- og organisationsformer.**

Et eksempel

Matematiske kompetencer

- Problembehandlingskompetence, herunder arbejdet med matematikken med udgangspunkt i bl.a. dagligdagsproblemer.
- Ræsonnementskompetence, herunder arbejdet med egne ræsonnementer og vurdering af andres.
- Modelleringskompetence herunder arbejdet med geometriske og matematiske modeller.
- Kommunikationskompetence, herunder arbejdet med fremlæggelser, rapporter og lommefilm.
- Hjælpemiddelkompetence, herunder arbejdet med CAS-program, regneark, dynamisk tegneprogram, lommeregner og tegneredskaber.

Matematiske emner

- Tal og algebra, herunder ligninger, uligheder, ligefrem og omvendt proportion, linjens ligning, 2. gradsligning, areal- og rumfangsformler.
- Geometri, herunder simpel trigonometri, trekanter, vinkler i cirkler, areal og rumfangsberegning, udledning af formler for bl.a. cirkelafsnit, tegning, mønstre, flytninger, arbejdet eksperimenterende med rumlige figurers rumfang.
- Statistik og sandsynlighed, herunder opstilling af udfaldsrum og beregning af statistisk sandsynlighed, indsamling af data, udarbejdelse og vurdering af statistiske diskriptorer, arbejdet med udvalgte eksperimenter.

Matematik i anvendelse

- Privatøkonomi, herunder budget og regnskab, lønseddel og skat.
- Alkohol herunder procent og promille, massefylde
- Trafik, herunder statistik og diagrammer.
- Idræt, herunder tegninger og målestoksforhold.
- Kunst, herunder tegninger, modeller, det gyldne snit, linjer i geometriske figurer, mønstre, flytninger.

Matematiske arbejds måder

- Arbejdet undersøgende alene og sammen med andre om matematiske problemstillinger. Arbejdet med mundtlig og skriftlig kommunikation herunder faglig læsning af tekster, diagrammer, skemaer, opgaveløsning og problemløsning.

Eventuelle temaer og projekter, som klassen har arbejdet med.

- Alkohol, Privatøkonomi, Trafik, Idræt, Kunst.
- Dertil kommer, at nogle elever har inddraget matematik i projektopgaven med det overordnede tema: Når grænser flyttes.

It-værktøjer, der er benyttet i undervisningen.

- Excel regneark.
- MatematiKan CAS-prgram
- Geogebra dynamisk geometriprogram

Et andet eksempel

Matematiske kompetencer

Eleverne har arbejdet med alle 8 matematiske kompetencer. Vi har haft fokus på problemløsnings-, modellerings- og ræsonnementskompetencerne ud fra kapitler i Matematrix, Kolorit og Gode grublere og sikre strategier. Eleverne har gennemført 3 projektarbejder med fokus på hver af de tre nævnte kompetencer med rapportskrivning. Eleverne kender ordene for de tre nævnte kompetencer, men ikke på resten. Der er ligeledes arbejdet med elevernes mundtlige kommunikation og anvendelse af it.

Matematiske emner

Klassen har arbejdet med alle trinmål efter 9. klasse i de tre faglige områder: Tal og algebra, Geometri samt Statistik og sandsynlighed. Der er brugt kapitler fra lærebogssystemerne Kolorit, Matematrix og Kontext (her bør de brugte kapitler nævnes).

Matematik i anvendelse

Eleverne har arbejdet en række mindre projekter med opgaveløsning fra På tur med Matematikken og Udematematik fra Forlaget Matematik (her bør eksempler på de brugte kapitler nævnes).

Matematiske arbejds måder

Klassen har arbejdet med læsning i matematik med vægt på læsestrategierne ”De fantastiske 4” af Merete Brudholm og arbejdet med teksttyper (genrer) som opslagsbog, formelsamling, skriftlige afgangsprøver og tekster fra hverdagen.

It-værktøjer

Klassen har arbejdet med regneark og GeoGebra samt Wordmat

Organisation

Eleverne har mest arbejde i makkerpar, men også arbejdet individuelt med især skriftlige opgaver og i grupper på fire ved større projekter.

Gruppearbejde 1

Tekstopgivelserne

- Hvordan kan/skal den eksemplariske tekstopgivelse se ud?
- Kan vi fremstille en skabelon?

Grupper og antal oplæg

- *10.2. Prøven foregår i grupper bestående af to-tre elever. Prøven tilrettelægges, så højst seks elever, der arbejder samtidigt, gennemfører prøven i løbet af 2 timer. Karakterfastsættelsen finder sted inden for samme tidsrum ved bedømmelsens afslutning. Skolens leder kan beslutte et andet antal af elever i grupperne.*
- Kun individuelt hvis eleven har vanskeligt ved at indgå i en gruppebaseret prøve pga.:
 - sociale omstændigheder, sent skoleskift, sygeprøve, pjæk eller andre forhold.
 - fysisk eller psykisk funktionsnedsættelse.
- Undtagelsesvis 4 elever.
- Antal prøveoplæg: $a=e:2:2+3$.
- Prøveoplæggene skal alsidigt repræsentere samtlige områder inden for det opgivne stof.

Prøveoplæg

- 10.3. Prøven tager udgangspunkt i et oplæg med **tydelige problemstillinger**, som giver eleverne mulighed for at vise **matematiske kompetencer, viden og kunnen**. Oplægget, prøveforløbet og de materialer, der er til stede i prøvelokalet, skal give eleverne mulighed for at benytte **matematiske arbejdsmåder** i prøvesituationen. Det samlede antal prøveoplæg skal **alsidigt** repræsentere samtlige områder inden for det opgivne stof.

Det gode prøveoplæg skal:

- Have en eller flere problemstillinger både "rene" og "praktiske".
- Åbne problemstillinger med matematisk problemløsning.
- Være åbne for at vise de matematiske kompetencer.
- Give mulighed for matematiske undersøgelser.
- Kunne løses på flere niveauer.
- Have bilagsmateriale, konkrete materialer, filer til it-brug og links til egnede hjemmesider.
- Have det lokale islæt!

Myter

- Det drejer sig om at sige mest muligt forskellig matematik.
- Der skal være mange "kan" spørgsmål.
- Mange eller alle faglige områder skal med.
- Eleverne vælger selv det, de vil sige noget om.
- Eleverne kan gå uden for oplægget.
- ?

Reglerne

- Ordentlige tekstopgivelser.
- Eleverne skal trække et prøveoplæg - lodtrækning.
- De skal holde sig til prøveoplægget.
- Der skal være en eller flere problemstillinger.
- Oplægget skal give eleverne mulighed for at vise matematiske kompetencer og gennemføre matematiske undersøgelser.

Det betyder....

- En eller flere problemstillinger.
- Men ikke flere, end eleverne kan nå, for de skal arbejde med dem alle.
- Der kan godt være flere faglige områder med, både med en, to eller tre problemstillinger, det skal blot være relevant.
- Der kan være fokus på en eller flere kompetencer (problembehandling, modellering, ræsonnement), hjælpemiddel og kommunikation er altid med.
- Arbejds måder er også til bedømmelse.
- Ligeledes fagligt samarbejde

Hvad skal vi se efter?

- Er der en problemstilling?
- Er det skriftlige opgaver?
- Lægges der op til at vise al den matematik, eleven kan?
- Sættes eleverne i en valgsituation?
- Lægges der op til brug af it?
- ?

Åbne opgaver

- Spørgsmålet kan være åbent (fx svaret er 10, hvad er spørgsmålet? Hvad vil det koste at male væggene i klasselokalet?)
- Metoden kan være åben (fx ved grublere, finurlige opgaver, kryptiske opgaver mm).
- Svaret kan være åbent (Hvor meget vejer klassens elever i alt?)

Prøveoplæg

2. gruppearbejde

MUNDTLIG PRØVE 2013 MATEMATIK FS10

Bordtennis

ROSKILDE BORDTENNIS BTK 61

CHAMPIONS LEAGUE

Roskilde Bordtennis vs. GV Hennebont (F)
D. 30/1 Kl. 19:30
I ROSKILDE KONGRESCENTER

SE MAZE MOD DEN TIDLIGERE
OL GULDVINDER RYU SEUNG MIN

BILLETTER
Voksne: 125,-
Børn:
u/18 år 50,-
u/14 år gratis

BILLETTER KAN KØBES PÅ
Billetnet.dk

ROSKILDE KOMMUNE Butterfly

Prøveoplæg Gruppearbejde 2a

- Se på tidligere prøveoplæg ud fra kriterierne
- Kan oplæggene tilpasses kriterierne?
- Har gruppen idéer til temaer for oplæg?
 - Hvilke faglige emner / kompetencer kan idéerne understøtte?

Prøveafviklingen

- *10.5. Mens eleverne arbejder, taler lærer og censor med grupperne og den enkelte elev om de faglige begreber, metoder, overvejelser og konklusioner, som prøveoplægget har givet anledning til. Der afsluttes med en uddybende samtale.*
- En runde varer 120 minutter.
- Eleverne trækker deres prøveoplæg, ca. 5-10 minutter.
- Cirka 90 minutter til elevernes arbejde i grupper.
- 1. samtale: Har gruppen forstået opgaven? Evt. fremlæggelse af en disposition.
- 2-3 samtaler, hvor grupperne fremlægger deres arbejde og er i dialog med lærer og eventuelt censor.
- Den afsluttende samtale som runder prøven af og bl.a. skal give lærer og censor mulighed for at få opklaret en eventuel usikkerhed om vurdering af elevernes præstationer.
- Votering ca. 15-20 minutter.
- Eleverne får deres karakterer – eventuelt med en kort begrundelse.

Hjælpemidler

- *10.4. Ved prøven må alle hjælpemidler anvendes. Der skal i prøvelokalet være mulighed for at anvende computer.*
- Internet
- GeoGebra eller et andet dynamisk geometriprogram
- Regneark
- Formelsamling
- Egne noter
- Bøger til opslag

Vurdering af elevpræstationerne

- *10.6. Der prøves i elevens matematiske kompetencer, som de kommer til udtryk gennem elevens handlinger i matematikholdige situationer. Ved bedømmelsen lægges hovedvægten på en eller flere af følgende matematiske kompetencer hos eleven:*
 - *problembehandlingskompetence*
 - *modelleringskompetence*
 - *ræsonnementskompetence*
 - *kommunikationskompetence*
 - *hjælpemiddelkompetence*
 - *anvendelse af faglige begreber, metoder og arbejdsmåder.*
- *10.7. Eleverne bedømmes individuelt. Der gives én karakter til hver elev.*

Vurdering

- Vurdering af matematiske kompetencer og arbejdsmåder i prøvesituationen kan foregå på baggrund af følgende spørgsmål:
 - Viser eleven sine matematiske kompetencer ved at handle på en indsigtsfuld måde i forbindelse med problemstillingen?
 - Kan eleven benytte sin viden og sine færdigheder i forhold til problemstillingen?
 - Arbejder eleven undersøgende og systematisk, viser eleven initiativ, indgår i dialog og samarbejder med sin gruppe
 - Kan eleven kommunikere med og om matematik?

Vurdering

3. gruppearbejde

- Diskuter og fremstil et velegnet skema eller lignende til at notere under selve prøven.
- Tag evt. udgangspunkt i de fire hovedspørgsmål:
 - Viser eleven sine matematiske kompetencer ved at handle på en indsigtfuld måde i forbindelse med problemstillingen?
 - Kan eleven benytte sin viden og sine færdigheder i forhold til problemstillingen?
 - Arbejder eleven undersøgende og systematisk, viser eleven initiativ, indgår i dialog og samarbejder med sin gruppe
 - Kan eleven kommunikere med og om matematik?

- *erkende, formulere, afgrænse og løse matematiske problemer og vurdere løsningerne (slutmål)*
- *opstille, afgrænse og løse både rent faglige og anvendelsesorienterede matematiske problemer og vurdere løsningerne, bl.a. med henblik på at generalisere resultater (trinmål efter 9. klasse)*

Kompetencen i prøvesammenhæng

- Da alle prøveoplæg skal have tydelige problemstillinger, vil denne kompetence eller dele af den som regel indgå i bedømmelsen af alle præstationer. Væsentlige opmærksomhedsfelter:
 - Kan eleven forholde sig til de matematiske problemer?
 - Har eleven en løsningsstrategi, og kan eleven løse problemet?
 - Gennemfører eleven en matematisk undersøgelse?
 - Opstiller eleven eventuelt selv et matematisk problem?

Anvendelse af faglige begreber, metoder og arbejds måder

De tre områder indgår i de fleste prøveoplæg og knytter an til det 4. CKF-område, matematiske arbejds måder med følgende trinmål:

- Faglige begreber: - læse faglige tekster og kommunikere om fagets emner
 - Metoder: - deltage i udvikling af strategier og metoder i forbindelse med de matematiske emner
 - Arbejds måder: - undersøge, systematisere, ræsonnere og generalisere i arbejdet med matematiske problemstillinger
- arbejde individuelt og sammen med andre om behandlingen af matematiske opgaver og problemstillinger
-
- Bruger eleven faglige begreber hensigtsmæssigt og korrekt?
 - Kan eleven bruge forskellige metoder i arbejdet med problemstillingen?
 - Gennemfører eleven i sin gruppe matematiske undersøgelser?
 - Kan eleven bringe sin matematiske faglighed i spil i sin gruppe?

Fremragende - 12	Godt - 7	Tilstrækkeligt - 02
<p>Eleven handler sikkert og indsigtfuldt i arbejdet med de forelagte problemstillinger og viser bred dækning af en eller flere af de matematiske kompetencer: Modellerings-, ræsonnements- og problembehandlingskompetencen.</p>	<p>Eleven handler hensigtsmæssig i arbejdet med de forelagte problemstillinger og viser delvis dækning af en eller flere af de matematiske kompetencer: Modellerings-, ræsonnements- og problembehandlingskompetencen.</p>	<p>Eleven handler usikkert i arbejdet med de forelagte problemstillinger og viser svag dækning af en eller flere af de matematiske kompetencer: Modellerings-, ræsonnements- og problembehandlingskompetencen.</p>

Fremragende - 12	Godt - 7	Tilstrækkeligt - 02
Eleven benytter sikkert og indsigtsfuldt sin viden om og færdigheder i matematik i forhold til de forlagte problemstillinger.	Eleven benytter en del viden og færdigheder i forhold til de forlagte problemstillinger.	Eleven demonstrerer nogen viden og enkle færdigheder i forhold til de forlagte problemstillinger.

Fremragende - 12	Godt - 7	Tilstrækkeligt - 02
Eleven viser sikkerhed i valg og anvendelse af hjælpemidler herunder computer med hensigtsmæssige valg af programmer.	Eleven anvender hjælpemidler herunder computer på en hensigtsmæssig måde i flere sammenhænge.	Eleven viser usikkerhed i valg og anvendelse af hjælpemidler.

Fremragende - 12	Godt - 7	Tilstrækkeligt - 02
<p>Eleven arbejder på en sikker måde undersøgende og systematisk med problemstillinger. Eleven viser initiativ og kan samarbejde fagligt med sin gruppe på en hensigtsmæssig måde.</p>	<p>Eleven arbejder undersøgende og delvist systematisk med problemstillinger. Eleven viser initiativ og kan samarbejde fagligt med sin gruppe.</p>	<p>Eleven viser usikkerhed i undersøgende arbejde med problemstillinger. Eleven viser kun få initiativer og er usikker i det faglige samarbejde med sin gruppe.</p>

Fremragende - 12	Godt - 7	Tilstrækkeligt - 02
<p>Eleven fremlægger velstruktureret med sikker brug af faglige begrundelser og udtrykker sig klart med sikker anvendelse af hverdagssprog i samspil med matematikkens sprog. Eleven indgår på en sikker måde i dialog om forelagte problemer.</p>	<p>Eleven fremlægger sammenhængende med en del faglige begrundelser og udtrykker sig med anvendelse af hverdagssprog i samspil med matematikkens sprog. Eleven indgår i dialog om forelagte problemer.</p>	<p>Eleven fremlægger noget usammenhængende med få faglige begrundelser og med usikker anvendelse af hverdagssprog i samspil med matematikkens sprog.</p>

Vurdering

3. gruppearbejde

- Diskuter og fremstil et velegnet skema eller lignende til at notere under selve prøven.
- Tag evt. udgangspunkt i de fire hovedspørgsmål:
 - Viser eleven sine matematiske kompetencer ved at handle på en indsigtfuld måde i forbindelse med problemstillingen?
 - Kan eleven benytte sin viden og sine færdigheder i forhold til problemstillingen?
 - Arbejder eleven undersøgende og systematisk, viser eleven initiativ, indgår i dialog og samarbejder med sin gruppe
 - Kan eleven kommunikere med og om matematik?

Modelleringskompetencen

Matematisere	At bringe det virkelige problem over i matematikkens verden			
	Overvejer valg af:			
	- målemetode			
	- måleredskab			
	- løsningsmuligheder			
Færdigheder/ Analyse	At kunne behandle problemet i matematikkens verden			
	Anvender formler til beregning			
	Måler længde og tid (uden gps)			
	Beregner			
	Oversætter mellem enheder			
Fortolkning	Af matematiske resultater til brug i den virkelige verden			
	Evaluere ideerne ift. kriterierne			
	Vurderer om resultat er realistisk			
	Overvejer om resultatet er relevant			

Kommunikationskompetencen

	Kende / enkel	Forstå / middel	Anvende / kompleks
Gør brug af forskellige hjælpemidler fx. papir og blyant i kommunikationen			
Anvender symboler			
Kobler hverdagsprog til regneudtryk			
Kan beskrive matematisk problemstilling			
Bruger matematiske termer/begreber			
Argumenterer for valg af:			
- målemetode			
- regnemetode			
- resultatangivelse			